| AD-A280 410 | | AGE TY | 653 PØ2 MAY 10 '94 14:
QMÉ NO. 0704-0188 | |---|--|---|--| | | " was to had Gards on providential or
defined and devices" in systematics in
triand may unreceived the Cantagory | e utgementen, bereit gemeint regi
europeanten ben-kez. Directorare fe
us Bueger, francours festiciten fra | deciding an inference as year of 1920 F. A minimises decision and general 1912 statement from the production of general 1912 statement from the production of 1920 F. | | 1. AGENCY USE ONLY (Leave of | March, 1994 | | port, 15 JAN. 93-14 JAN 4 | | & TITLE AND SUSTITLE | | | S. FUNDING NUMBERS | | DISTRIBUTED DETECTION THEORY & DATA FUSION (1) | | | 2304/ES | | HOR(S) | | 61102F | | | Dr. Pramod K. Varshney | | | F49620-93-1-0122 | | Syracuse University Syracuse, N.Y. 13244 Display and Adores 18 ELECTE JUN 2 1 1994 | | | AFOSR-TR- 94 0365 ECETR-1 | | THE CHONTONING AS | ENCY NAME(S) AND ADDRESS(E | <u> </u> | 19. SPONSORING / MONITORING | | Air Force Office of Scientific Research 110 Duncan Avenue, Suite B 115 Bolling AFB, DC 20332 | | F49620-93-1-0122 | | | APPROVED Distribution | FOR Rublic REPE | EASE; | 126. DISTRIBUTION CODE | | Design of distributed order statistic constant false alarm rate (OS-CFAR) detection systems with data fusion was investigated. Its performance for different fusion rules and for a variety of nonhomogeneous backgrounds such as clutter edges and interfering targets was analyzed. Issues related to sampling and quantization in distributed detection systems were addressed. Sampling schemes for signal detection based on Ali-Silvey distance measures were derived. Performance enhancement over uniform sampling was shown. A number of collaborative research projects with Rome Laboratory engineers were carried out. The most notable one was the development of a prototype of an expert system CFAR (ES-CFAR) processor. This processor intelligently selects the CFAR algorithm based upon the observed characteristics of the environment. Substantial performance improvement over a conventional CFAR processor was demonstrated. | | | | | 14 SUBJECT TEAMS 3 | 0 80 | · | 15. NUMBER OF PAGES
4 | | Distributed Detection, Data Fusion, Detection Theory | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE. | 19. SECURITY CLASSIFIC OF ABSTRACT | ATION 20. UMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIE | SAR
Standard Form 298 (Rev. 2-89) | | ! | | | Property by ANY Sta. LIN-19
278-102 | Standard Form 298 (Rev. 2-89) FINAL REPORT Approved for public release; distribution unlimited. ## DISTRIBUTED DETECTION THEORY AND DATA FUSION (Grant No. F49620-93-1-0122) Pramod K. Varshney Electrical & Computer Engineering Department 2-175 Center for Science & Technology Syracuse University Syracuse, New York 13244-4100 DTIC QUALITY INSPECTED 2 Design and analysis of multisensor signal processing systems has generated widespread interest. Advantages of these systems include higher reliability and survivability, enhanced system performance and shorter processing time. In this area, we continued our work on an important problem in the area of radar signal detection namely that of constant false alarm rate (CFAR) detection. Our earlier results had assumed a homogeneous background and in that case cell averaging (CA) CFAR detectors were used as peripheral detectors. In this work we employed order statistic (OS) CFAR detectors as peripheral detectors. We analyzed the performance of distributed OS-CFAR detection with data fusion both in homogeneous and nonhomogeneous backgrounds. System parameters were optimized assuming a homogeneous background under a fixed global probability of false alarm constraint. Then using these parameter values the performances of the systems were analyzed in nonhomogeneous background conditions where multiple target and clutter edge cases were considered. A number of interesting practical scenarios were investigated and performance results for different fusion rules were obtained. These results are provided in [1,2]. A number of other CFAR detection problems were solved in [2]. These include a generalized version of the OS-CFAR, CFAR detection in Kdistributed clutter and performance of CFAR detection algorithms when clutter transitions are not abrupt. When observations at peripheral detectors are continuous-time, they need to be sampled. One important issue is the design of sampling schemes at the peripheral sensors. An option is to employ uniform sampling but it is not necessarily optimum. Also, sampling schemes designed to ensure signal reconstruction with minimal loss due to sampling may not be the best when used in signal detection systems. We considered the problem of sampling design for Gaussian signal detection problems. Due to the analytical intractability of the probability of error criterion, our approach was based on the class of Ali-Silvey distance measures. Sampling points were determined that maximized the Ali-Silvey distance measure between the class conditional densities. Specifically, the Bhattacharyya distance, the I-divergence, the J-divergence and the Chernoff distance were used. The known signal case and the random signal case under strong signal assumptions were considered. These results are available in [3]. Effort on the design of sampling schemes for weak signal conditions was initiated and the results will be reported in the future. A number of other results obtained under the AFOSR sponsorship appeared in [4-8]. Concepts generated and experience gained while working on CFAR detection problems were extensively used in a joint project with Rome Laboratory and Kaman Sciences Corporation. This project dealt with the development of an expert system CFAR (ES-CFAR) processor. False alarms are a significant problem in wide area surveillance radar such as the U.S. Air Force E-3A Airborne Warning and Control System (AWACS). The conflicting requirements for a high probability of detection and a low probability of false alarm are rarely met due to a dynamically changing environment. Most CFAR detection algorithms assume a homogeneous Gaussian thermal noise like background. This assumption is frequently violated due to clutter variations including edges and multiple targets. Many CFAR algorithms have been developed to address these issues but one at a time. Therefore, any single algorithm is not likely to be adequate in a nonstationary environment. In this project, the approach was to intelligently select the CFAR algorithm or algorithms being executed at any time, based upon the observed characteristics of the environment and then use the results to yield the final decision. We used our results to formulate rules to be used in the ES-CFAR. A prototype system was developed and installed at The system has been tested with simulated data and recorded the Rome Laboratory. measurement data from an airborne radar system. Substantial performance improvement over a conventional baseline CFAR processor has been demonstrated. In addition to the ES-CFAR project, collaboration with a number of Rome Laboratory engineers took place. Some of these are Dr. J. Michels (multichannel detection algorithms), Mr. S. Borek (ambiguity function analysis), Mr. M. Wicks (CFAR algorithms), Mr. D. Ferris (detection and estimation for IR imagery), and Dr. V. Vannicola (sensor fusion). | Acces | sion For | | |---------------|------------------------------------|-----| | DTIC
Unann | GRAAI
LAB
ownced
floation | 000 | | | ibution(| | | A-1 | Aveil and
Special | • | ## References - 1. M.K. Uner and P.K. Varshney, "Decentralized CFAR Detection Based on Order Statistics," Proc. of the 36th Midwest Symposium on Circuits and Systems, Detroit, MI, August 1993. - 2. M.K. Uner, "Conventional and Distributed CFAR Detection in Nonhomogeneous Background," Ph.D. Dissertation, Syracuse University, December 1993. - 3. C.T. Yu and P.K. Varshney, "Application of Ali-Silvey Distance Measures to Sampling Design for Gaussian Detection Problems," Proceedings of the 1993 Conference on Information Sciences and Systems, Baltimore, MD, March 1993. - 4. V.N.S. Samarasooriya and P.K. Varshney, "Some Results on Sequential Detection of Weak Signals," Proceedings of the 1993 IEEE International Symposium on Information Theory, San Antonio, January 1993. - 5. J. Han, P.K. Varshney and R. Srinivasan, "Distributed Binary Integration," *IEEE Trans. on Aerospace and Electronic Systems*, vol. 29, pp. 2-8, January 1993. - 6. W.A. Hashlamoun and P.K Varshney, "Further Results on Decentralized Bayesian Signal Detection," *IEEE Trans. on Information Theory*, vol. 39, September 1993. - 7. J.H. Michels, P.K. Varshney and D.D. Weiner, "Synthesis of Correlated Random Signals for Performance Evaluation of Multichannel Systems," *IEEE Trans. on Signal Processing*, February 1994. - 8. W.A. Hashlamoun, P.K. Varshney and V.N.S. Samarasooriya, "A Tight Upper Bound on the Bayesian Probability of Error," *IEEE Trans. on Pattern Analysis and Machine Intelligence*, vol. 16, pp. 220-224, February 1994.